

NGO Communication for Social

Development - CSD

Strategy document

2017 – 2021

www.csdkosovo.org

http://www.csdkosovo.org/

Contents
1. Preface .. 2

2. Who we are ... 3

3. What we do ... 3

4. Vision Mission and Values... 4

4.1 Vision ... 5

4.2 Mission .. 5

4.3 Values .. 5

5. The current challenges and potential future ones ... 5

6. Goals and Objectives ... 6

6.1 Strategic goal -To build capacity of the organization ... 6

6.1.1 Increasing the capacity of the organization by enhancing the knowledge of its
staff ... 7

6.1.2 Trainings Courses in English and Albanian languages 7

6.1.3 Creating research, analysis and development sector within the CSD with increased
capacity for it .. 7

6.1.4 Providing payable services in order to develop the organization's financial stability
... 7

6.1.5 Ensuing institutional grants for the period covered by the strategy in order to
function in a more sustainable way. ... 7

6.2 To promote the organization .. 7

6.2.1 Strengthening and increasing the visibility of the Organization 7

6.2.2 Designing, printing and distributing marketing products. 8

6.2.3 Exploiting the social media such as facebook, twitter etc. 8

6.2 Developing networking and partnerships .. 8

6.3.1 Cooperation, interaction with the local community and support local initiatives in
the territory where CSD is acting. ... 8

6.3.2 Establishing partnerships based on projects (twining projects). 8

6.3.3 Identifying local, regional and international organizations with which we share
common .. 8

values and objectives in order to create sustainable partnerships. 8

7. Programs of the CSD organization .. 9

7.1 Informal education Programe ... 9

7.2Women rights Programe.. 9

7.3Environment Programe .. 9

7.4 Languages.. 9

7.5 Community Programe ... 10

8. The organizational structure ... 10

9. Strategic partners .. 12

10 Financial Management... 12

11. Monitoring and Evaluation ... 13

12. SWOT-CSD ... 14

1. Preface

For the long time there is a gap between government and the citizens particularly youth in the sense

of communication. Exceptions are made only at the time of elections where the vote is considered as a

tool to foster it in order to promise “impossibilities”(unreachable). This phenomenon is common in the

whole country, but more expressed in isolated villages and small towns in which among other, have the

lowest access to electronic and written media. As a response to this situation the Communication for

Social Development (CSD) NGO is established. They consider that communication is a prerequisite of

democracy hence they promote a dialogue as a development tool of society. CSD consider that

development of democratic society and strong interethnic cooperation are only possible solutions for

future joint life of different ethnic groups in Kosovo. Stated fact presents a reason why CSD in

interested to cooperate with any institution, INGO, LNGO or CBO’s in order to develop Kosovo into

one multiethnic and democratic European society. In this sense the drafting of the strategy is initiating.

Throughout this exercise, in which participated almost all CSD staff, was analyzed the past and the

current situation of the organization in order to identify the results and failures during its operation.

This made us even more determined to continue with greater commitment towards achieving our

goals. Also, this process helped us address the current and future potential challenges as well as to

find ways to confront them head on.

 2. Who we are

Communication for Social Development (CSD) from Gracanica is non-party, independent, non-profit,

multiethnic, local organization established in 2001 with main goal to promote and develop civil

society. It works in engaging youth and citizens in decision-making processes.

The purpose of the organization is directed toward development of the youth, supporting disability

person’s rights, integrations of marginal groups in society, connecting of local institutions and

community members, promotion of dialogue and return process.

CSD activity lies mainly in the municipalities created by the decentralization process (Gracanica,

Ranillug, Partes,Kllokot and Novobrdo) with the majority of the Serb community. Currently it has 6 full

time employees (activists) and 8 part times. Though, intends to expand its activity throughout Kosovo

which means, in the future there may be more activists (employees)

3. What we do

CSD promote civil society especially youth by stimulating their participation in taking over more active

role in solving their own problems and problems of community and society in general. Promoting

human and minority rights and freedoms as basic values of civil democracy, promoting of tolerance as

a basic model of behavior, particularly among high-school kids, raising capacity of youth through

programs of informal education. Influence the decision makers, citizens and media to be not patriarchal

towards youth but to build society in which is youth seen as an important social capital in which is

necessary to invest.

CSD was established as an organization which primarily promotes youth rights, youth activism,

volunteerism and participation in decision making processes. For 16 years of our existing CSD managed

to implement dozens1 of various projects in order to achieve up mentioned goals.

CSD’s working strategy for project delivery includes:

 Capacity building,

 Advocacy,

 Public awareness rising,

 Mentoring and coaching,

 Networking and partnering,

 Advisory services and technical assistance,

 Research and information,

 Monitoring and evaluation,

 Voluntarism

4. Vision Mission and Values

Success achieved so far give us the strength and pleasure to continue with more dedication to address

the issues of concern of society particularly youth, women and marginalized groups in the municipalities

Gracanica, Partes, Ranilug and Kllokot, further aiming to expand activities beyond these municipalities

as well as increase cooperation with the various levels of government. Up to now we worked on the

project bases, however motivated by past achievement CSD intend to continue with additional

passion to be guided by the Strategy 2017 – 2021. The strategy will cover a five year period, and will

confirm what the organization wants to reach (vision), how (mission) and how it will be guided

(Values); through concretized goals and objectives reflected in the future programs of organization.

This journey is outlined below:

1

1. Beauty contest in Gracanica - Gracanica Municipality

2. It is not just a story - Gracanica Municipality

3. Social program for Gracanica municipality citizen- Ministry for Social Welfare
4. Youth Leadership program - Forum Syd Kosovo Programm

5. Communicate the community - The Olof Palme International Centre

6. Women in System - UNDP Kosovo
7. We Decide – we contribute - Kosovo Foundation for Open Society

8. Social program for Gracanica municipality citizen - Ministry for Social Welfare

9. Celebration of orthodox new year in municipality of Gracanica 2012 - Gracanica Municipality
10. Cultural Entertainment summer 2012 - Gracanica Municipality
11. It is not just a story 2012 - Gracanica Municipality

12. Technical support to Municipality of Gracanica - Gracanica Municipality
13. You Decide - Gracanica Municipality

14. You Decide 2013 - Gracanica Municipality

15. Youth Leaders for Positive changes - Forum Syd Kosovo Programm
16. Communicate the community 2 - The Olof Palme International Centre

17. Initiating positive changes in new decentralized municipalities in Kosovo + addition to the grant GOTV Campaign My vote-My

decision- …National Empowerment for Democracy

18. Cultural entertainment summer 2013 - Norway embassy and municipality of Gracanica

19. Celebration of orthodox new year in municipality of Gracanica 2013- Gracanica Municipality

20. Technical support to Municipality of Gracanica 2013 - Gracanica Municipality

4.1 Vision

CSD vision is to be frontrunner in promotion of society of equal and active citizens, who make decisions

about their lives, society with strong democratic capacities, and with full respect for human rights

4.2 Mission

CSD mission is encouragement of citizen participation in the decision-making process at the local level-

governments through promoting human rights, social justice, motivating and preparing young people

to take an active role in society, organizing discussion, seminars, workshops, campaigns as well as

capacity building of young people through an informal education.

4.3 Values

Our basic values that guide us in our work are:

Professionalism

By planning ongoing training in different topics for its staff CSD strive continuously to develop and

improve the knowledge and expertise of the organization.

Transparency and Accountability – By being transparent in its work, in action and decision taken, in

the origin and use of financial resources to achieve organization’s mission and objectives CSD prove

openness to the public. Thus we fulfill our commitments to the highest level of ethical behavior

and are accountable to the public, donors and partners.

Tolerance – By maintaining an inclusive work environment , while accepting and respecting diversity,

no matter is it ethnic, religious or social-economic, we demonstrate tolerance thus “People in the

spotlight “is our motto.

Solidarity - By being loyal and supportive to different social groups in their effort to find deserved place

in society we provide evidence of our solidarity.

Integrity – By reflecting and requiring ethical behavior, consistency in what we say and do, as well

representing the truth, we provide evidence of integrity.

Trust- By proving durability for 16 years of operation and in continuity being reliable and sincere in

interaction within and out of the organization, we have gained trust of the people wherever we work.

Cooperation and partnership - By being determined to create collaboration and partnerships with other

organizations and individuals with whom we share common values and objectives, we promote

effective partnerships based on exchange of information, knowledge and experience.

5. The current challenges and potential future ones

In order to define the best courses of action the main challenges are identified. All in their own way

determine the future of the organization but differ in the opportunity to address them through this

strategy, whilst others are beyond the capacity of an NGO. Following are some of the identified

challenges.

 Political instability

 Brussels agreement

 Lack of funds because huge dedication of funds goes to the north

 Frequently change of local government and management structures
 Distrust of local communities and local government to the work of NGOs

6. Goals and Objectives

This strategy is build upon following goals and objectives in terms of development of organization while

the future activity of the CSD - is elaborated through five programs. Each goal within themselves has

objectives that describe in greater detail how it will meet and reach CSD vision and mission, described

subsequently:

6.1 Strategic goal -To build capacity of the organization

6.1.1 Increasing the capacity of the organization by enhancing the knowledge of its staff

6.1.2 Ensuring training Courses in English and Albanian languages

6.1.3 Creating research, analysis and development sector within the CSD with increased capacity

 for it- Trainings.

6.1.4 Providing payable services in order to develop the organization's financial stability

6.1.5 Ensuing institutional grants for the period covered by the strategy in order to function in a more

sustainable way.

6.2 Strategic goal -To promote the organization

6.2.1 Strengthening and increasing the visibility of the Organization

6.2.2 Designing, printing and distributing marketing products.

6.2.3 Exploiting the social media such as facebook, twitter etc.

6.3 Developing networking and partnerships

6.3.1 Cooperation, interaction with the local community and support local initiatives in the

 Territory where CSD works

6.3.2 Establishing partnerships based on projects (twining projects).

6.3.3 Identifying local, regional and international organizations with which we share common values

and objectives in order to create sustainable partnerships.

6.3.4 Improving cooperation with local governments and business sector

6.1 Strategic goal -To build capacity of the organization

Although it has 16 years of expertise with extensive and diversified activities, CSD still need to increase

capacity of its staff in certain areas in order to be focused on the bigger projects and be a leader among

the civil society municipalities in which it operates. therefore even greater reason for achieving this

goal is the creation of partnerships of local, regional and international that require a an adequate

profiling of the organization. Increased professional competence will be one of the fundamental

commitments of the organization.

To accomplish this goal CSD has to fulfill certain objectives as follows.

6.1.1 Increasing the capacity of the organization by enhancing the knowledge of its staff
In order to gain bigger and long-term projects CSD should increase its' capacity by being subjected to

advanced training. In this regard CSD will select four from young staff that will attend trainings for

project proposal writing, fundraising, project cycle management and good governance principles during

following years.

This could serve at later stage to provide services to smaller organizations and the business community.

6.1.2 Trainings Courses in English and Albanian languages
This issue is elaborated in the “Language Program” of CSC but as the objective envisions inner

development of the organization. In that sense training courses in English and Albanian are vital for its

multi-ethnicity. Thus all staff who lack knowledge in those languages should take part in training in

order justifies stated value and benefit from it in creation of regional as well international partnerships.

6.1.3 Creating research, analysis and development sector within the CSD with increased
capacity for it
Apart from four existing departments CSD has to build up research analysis and development sector

and prepare staff for it. It could even be helping the organization to be profiled and acknowledged

beyond present municipalities in which it operates now. In addition this might help to identify market

needs in order to translate those into the projects.

6.1.4 Providing payable services in order to develop the organization's financial stability
The use of the gathered so far experience to offer the services from our scope of work will empower

the organization in its aim for being self-sustained. For this purpose CSD have to compile the list of

services that can offer and post it on their web site. It may help to promote the organization.

6.1.5 Ensuing institutional grants for the period covered by the strategy in order to function in
a more sustainable way.

Given the long funcionaling period of the organization's and the successes achieved so far CSD

considers that it deserve to be supported by an institutional grant therefore it strives to apply for it

in order to strengthen the organization deliberately to develop consistent activities in the respective

fields of interest. This will enable the functioning of the organization in more sustainable manner

without stresses and usual constraints.

6.2 To promote the organization

Promotion of the organization is an important step for its meaningful function therefore CSD will refer

on its expertise and this strategy so as to advertise organization. In order to achieve this goal the

following objectives must be reached:

6.2.1 Strengthening and increasing the visibility of the Organization
By making public the goals and objectives of the organization in a promotional strategy meeting could

have a positive effect on its strengthening and increasing visibility.

This opportunity should be used also for creating new contacts, exchange information and experience

and establish cooperation in the particular areas of interest.

 6.2.2 Designing, printing and distributing marketing products.
As the important tool for the promotion, CDS will design, print and distribute leaflet and

other marketing products all around the country. These marketing products will enable the

information of those who do not use information technology.

6.2.3 Exploiting the social media such as facebook, twitter etc.
In addition to mention tools CSD will use social media like facebook, twitter and the other to increase

communication and information related to activities of the organization. It could enable communication

with organization abroad in order to promote CSD and built networks.

6.2 Developing networking and partnerships

CSD is convinced that collaboration and interaction are the key to success therefore plans to retain

current and create new partnerships with organizations and individuals with whom it shares common

values and objectives. To accomplish this goal the following objectives should be met:

6.3.1 Cooperation, interaction with the local community and support local initiatives in the
territory where CSD is acting.
CSDs communication with communities and civil society organizations was continuously and mainly

developed on the basis of the projects for which the CSD has provided support, however, the present

strategy will profile the organization by channeling its goals and defining specific areas of cooperation

on the basis of established programs. In this sense future communication and support will continue in

the more organized manner by determining common points of interest.

6.3.2 Establishing partnerships based on projects (twining projects).
Creating partnerships based on the project has proved as an effective tool in sharing the information,

knowledge and experiences. One of possibilities is the creation is twinning project with the organization

with the bigger experience. Idea behind twinning is to transfer experience from developed region,

cross-border projects , EU countries to the countries who aspire EU integration. It would be the

adequate tool for the CSD as a local NGO to benefit from cooperation with the organization with the

greater experience.

6.3.3 Identifying local, regional and international organizations with which we share common
values and objectives in order to create sustainable partnerships.
CSD determined to identify and create cooperation and relationships with other local, regional and

international organizations which share common values and objectives. Furthermore It strives to

strengthen its network through enriching activities and being even more open in finding innovative

ways of communication and networking throughout the territory of Kosovo, region and beyond.

It promotes effective partnerships based on exchange of information, knowledge and experience.

7. Programs of the CSD organization
CSD organization primary area of interest is empowerment of civil society to take more prominent

role in decision making processes on issues relevant to their existence with a focus on youth, women

and marginalized groups. This is envisioning to be achieved through the following programs: Informal

education, Women rights, Environment, Languages and Community. For each program will be applied

different tools to reach the CSD goal. Accordingly, its future programs and activities will fall in line

with the aforementioned interest, whilst being based on democratic principles, full impartiality, and

cooperation with public institutions and citizen groups toward promoting democracy and cooperation

with institutions, as local, regional and international.

In this regard will be functionalized our expertise in the following:

7.1 Informal education Programe

CSD through projects developed in response to local needs, aims to apply research, training, debates in

its informal education program in order to raise awareness about the rights of youth, youth activism,

volunteerism and participation in decision-making processes and empower them to take their destiny

in their hands by being part of the processes in society. In addition to develop competencies and skills

required by the labor market and are traditionally not provided by formal education institutions, with

the aim of achieving the highest youth employment.

Informal education program will be devoted to build the capacities of young people, women and

persons with disabilities as well as CSOs.In addition CSD will initiate the campaign for opening of one

university department in Gracanica.

7.2 Women rights Programe

This program consists on affirmation of women and their rights, empowering the women and women

NGO’s to be an active part of the society through raising awareness on importance of women

involvement in social life of community, theirs equal representation on the institutional level,

promotion of women property rights, promotion of gender budgeting, advocacy to combat violence

against women, gender equality.

7.3 Environment Programe

This program is about raising the awareness of community, CSO’s and youth organizations on the

environmental protection and encouraging them to take action and bring positive changes for their

living environment. CSD, knowing that the environment hold a high position in the European agenda,

will organize training sessions, debates, exhibition and be a bridge between local authorities and civil

society organizations in their attempts to address environmental issues in their respective

municipalities.

7.4 Languages

In order to foster communication as a main tool for cooperation, partnerships and networking with

local and international organization, institution and individuals, CSD aim to organize training courses

for its staff within organization and for CSO, youth, women organization in English, Albanian and

Serbian language. It will enable to develop more inclusive society which is the precondition for social

development in the municipalities which we operate.

7.5 Community Programe

Through this programe CSD aim to raise awareness of local community members about their rights,

improve their communication and cooperation with the decision makers, showing them the ways of

addressing the problems on a local level and how to be a part of the decision making in their respective

municipalities, increasing transparency and the direct participation of citizens and civil society in

decisions that are of great importance for all residents, connecting local institutions and community

members, promoting dialogue and return process, on how to directly influence local public agenda by

involving them in consultation process, promotion of culture among all people, inter-ethnic

cooperation, to increase trust between local authorities and civil society, etc.

8. The organizational structure
The structure of CSD consists of Organization’s Assembly composed of assembly members and leaded

by Head of the Assembly, Executive Board and Executive director elected by the Assembly members.

CSD has 1 programe manager and 1 financial manager and 4 project coordinators, each for one

department: Media, Youth sport and culture, Policy influencing and Transparency and accountability

.Overall it has 6 full time employed activists and 8 part times engaged on project basis. The relations

between them are regulated by the organization's statute which is included within “Policy Manual”.

 Volunteers’

Project coordinator
Department: Media

 NGO CDS ASSEMBLY

 EXECUTIVE BOARD
 Oliver Vujovic Isa Berisha

 Igor Aritonovic Ivana Vujovic

 EXECUTIVE DIRECTOR
 Ivan Nikolic

 Program manager Finance manager

Project coordinator
Department: Youth, sport
and culture

Project coordinator
Department: Policy
influencing

Project coordinator
Department:
Transparency &
accountability

 Administrative officer

 Field Coordinators

9. Strategic partners
CSD is the member of several networks like: KPAN(……)network, ASC (Active South Center) network

of 5 municipalities(Gračanica,Parteš, Rani Lug, Kllokot i Novobrdo) derived from the decentralization

process. Moreover it collaborates with youth councils of all the municipalities in which CSD works.

Apart from it CSD have established partnerships with NGO’s “Çohu”, D4D,GIOR(Gračanička Iniciativa

za Održivi Razvoj), LENS, FODEM (Forum For Democracy and Development), Voice of Roma, “Oči

budučnosti”, “Handikos” and took advantage from cooperation with them. It considers that these

relationships need to be carefully maintained and strengthened whenever possible in order to provide

the needed expertise for development of society.

CSD believe that development of democratic society and strong interethnic cooperation are only

possible solutions for future joint life of different ethnic groups in Kosovo. The facts that is pointed

out are the main reasons for CSD to strengthen the cooperation with any institution,

INGO, LNGO or CBO’s in order to develop Kosovo into one multiethnic and democratic European

society. This partnership will enable the CSD to expand the network of associates/partners and

facilitate the enlargement of geographical scope of organizational activities.

Whereas in terms of financial support,CSD is grateful to The Olaf Palme International Centre, Forum

Syd, USAID AKT LS Partnership with NGO ÇOHU, Swiss Embassy, National Endowment for Democracy,

Municipality of Gračanica , KFOS, Norway Embassy and European Commission EIDHR)without whom

could not be possible to achieve the objectives of the organization. Therefore CSD believe that the

achieved results will be evidence and reference to provide further support for ongoing

implementation of the Strategy.

10 Financial Management

According to the Statute of the organization the Board should have ultimate responsibility for

program and financial policies of the organization.

As the number of donors is decreasing, CSD should look out at the possibility of finding the ways for

financing its activities through different forms of generating the funds. One of them is the provision

of paid services from its scope of work.

However CSD will be using this strategy to increase fundraising activities / programs.

Another way towards ensuring financial means will be applying for the institutional grants which will

make possible implementation of the strategy and raising organization's sustainability. In addition CSD

aims to practice new tools by providing 10 – 20% of the projects cost in consultancy services from the

wide range of expertise to the business community, as in kind support.

As regard to financial management of the organization CSD has its financial manager who is in charge

for applying financial regulation, which is incorporated within “Policy Manual” as the Financial and

Accounting Policies and Procedures. It is designed for providing organization with financial policy,

procedures and guidance required to manage their financial activities.

Furthermore CSD plans to promote and demonstrate volunteerism as a guiding principle in the

implementation of its activities.

11. Monitoring and Evaluation
The CSD Strategy covers the period 2017-2021. This strategy is developed through a participatory

planning process. It contains three strategic goals, eleven objectives and five programs in which the

organization will focus its activities.

 Monitoring and evaluating the progress of the strategy will be done by the board of the organization

continuously to assess accomplishment of the objectives on the basis of success indicators which will

be defined on the project bases. The strategy document will serve as a baseline and the progress will

be measured against it. CSD has to report regularly on achievements for each activity to the relevant

donor through its Executive Director.

While the review of the strategy will be done at the end of each calendar year from the board of

organization during which the obstacles in the implementation process of the strategy will be identify

with a purpose of finding ways to overcome them.

12. SWOT-CSD

STRENGTH S

WEAKNESS W

1.Human resources

2.Experience -16 years

3.Technical resource

4.Team spirit

5. Dedication to work

4.Profesionalizm

5.Transparency

6.Clear Job description

7.Organizational working culture

8.Geographical coverage

9.Good coordination

10.Planing- weakly plans of organization

12.Definition of the responsibilities

13.Organization spirit

 14.Good relationship with other NGO-s and also

with citizen

15.Multiethnicity within organization

1.L Lack of projects in partnership

 2. Lack of professionals for project proposal writing.

 3. Lack of knowledge of English and Albanian language

 4. Great loss of time for implementation of small projects

5.Lack of capacity for big project

6.Lack of Institutional grant support

6. Losing lot of time in meetings, Conferences etc.

7.Lack of the partnerships with international

organizations

8. Not accurate profiling of activities of the organization

9. Lack of volunteers and occasionally engaged person

10. Financial dependence

11. Lack of attentiveness for fundraising

OPPORTUNITIES O

THREATS TH

1. Institutional empowering CSD

2. Implementation of the network projects based

on the CDS strategy

3. Increasing the capacity of the CSD for major

projects

4.Using, acquired experiences for work on larger

projects and the local community needs for the

realization of such projects

4.Local government support to the NGO sector

5. Good communication and cooperation with

other NGO-s.

6.Strategic partnership with iocal,regional and

international organizations NGO’s

7. Creation of the professional teams within

organization

8. Access to new funding and donors (Fundraising)

9. Geographical expansion

10.Partnership with local governments bodies

1. Political instability

 2. Wicked and changing political climate. Frequently

change of local government and management structures

3.Distrust of local communities and local government to

the work of NGOs

4. Insufficient participation of citizens in decision-making

processes

4.Lack of information and the passivity of public opinion

and the business sector

7.Reduced number of donors

8.Migration of the youth

15

CSD Strategy 2017 – 2021 - Action Plan

The overall objectives – To build capacity of the organization
 To promote the organization
 To develop networks and partnerships

1.To build capacity of the organization

1.1Increasing the
capacity of the
organization by
enhancing the
knowledge of its staff

Activities Time Fokus -
Beneficiaries

Supporters -
Donors

Expected results Costs

Identifying training
courses in the
country, region,
and applying for
participation for
project proposal
writing, fundraising,
project cycle
management and
good governance
principles

1 - 2 yearly CSD staff Potential donors Training
identifies , Staff
trained, ready to
take
responsibilities
on the trained
field in order to
develop projects
of the
organization

TBD

1.2Trainings Courses in
English and Albanian
languages

Identifying training
courses and
participating in
English and Albanian
languages

2017- 2018 CSD staff and
activists

CSD Org. fund for
capacity building

Staff improved

and

communicate in

both languages

TBD

16

1.3 Creating research,
analysis and
development sector
within the CSD with
increased capacity for it

Adding the
additional
department to the
organization
(prepare
TOR,program) and
prepare staff for its
functioning.

2017 - 2021 CSD organization Potential donors obtained grants

TBD

1.4Providing payable
services in order to
develop the
organization's financial
stability

Defining the
services to be
provided, compiling
the list of it, post it
in the CSD Web site,
organization and
provision of services
to various legal
entities,NGOs
business
organizations,

continuously CSD and service
users

self-financing Empowered

organizations in

economic-

financial aspects

CSD towards

becoming self-

sustained

TBD

1.5 Ensuring
institutional grants for
the period covered by
the strategy in order to
function in a more
sustainable way.

Applying for
institutional grants

2017 -
continuously
until the grant
obtained-

CSD organization Potential donors obtained grants,

TBD

2.To promote the organization
2.1
Strengthening and
increasing the visibility
of the Organization

Organizing
activities, round

tables discussion,
debates for

promoting the
strategic goals and

objective.

 2-3 Yearly Institution, general
public especially
youth

Potential donors informed ,active
aware of our
intention
towards social
development

TBD

17

2.2 Objective: Designing,
printing and distributing
marketing products.

Engaging the
company for
designing and
printing of the
leaflets and other
promotion material

Once a year CSD, community,
Youth. Women.
marginalized
groups , institution
and business
community

Potential donors Promotion
material
available

TBD

Distributing of the

leaflet and other

promotion material

continuously
during the
implementati
on of activities

CSD staff and
volunteers

Voluntary CSD promoted
and recognized in
the country,
region and
beyond

No cost activity

2.3Continuous updating
of web sites and
exploiting the social
media such as facebook,
twitter

Designation one of
CSD staff for
updating the Web
site and for
continuous
communication in
social media

Continuously
one person
part time job

CSD, community,
partners

In house Communication
enhanced and
effective

No cost activity

To develop networks and partnerships

3.1Cooperation,
interaction with the
local community and
support local initiatives
in the territory where
CSD is acting.

Research of local
and international
organizations of
similar activities
aimed at creating
networking and
cooperation.
Membership in
related networks

continuous CSD voluntary Memberships
realized and
effective,

No cost
activity

18

3.2 Establishing
partnerships based on
projects (twining
projects).
.

Applying for
projects here and
abroad in order to
develop twining
projects by
referring mainly to
larger
organizations and
with bigger
experience

continuously
along strategy
period

CSD and partner
organizations

Potential donors Project awarded,
transfer of
experiences from
bigger organization
don, CSD raised in
terms of
knowledge, skills
and experience.

TBD

3.3 Identifying local,
regional and
international
organizations with which
we share common
values and objectives in
order to create
sustainable
partnerships.

Search for local,
regional and
international
organizations of
similar activities
aimed at creating
networking and
cooperation.
Membership in
related networks

Continuous CSD and partner
organizations

In house activity Developed
platform of
partnerships as
well memberships
realized and
effective,

No cost
activity

3.4 Improving

cooperation with local

governments and

business sector

CSD organize
various activities,
to bridge business
community and
institutions
towards the cause
of social
development.

2 per year CSD and partner
organizations

Potential donors Improved relation
and cooperation of
CSD , business and
institution

TBD

TBD – to be developed (the cost depends on the moment of realization of activity thus will be calculated prior to implementation)

